

NH Tidal Power Study Commission


NH Electricity Prices/Costs

- In 2005, NH had the 3rd highest electricity prices in the US, behind Hawaii and New York.
- In 2006, NH prices held steady, while other rose. NH is now 6th behind Hawaii, Connecticut, Massachusetts, New York and Rhode Island.
- Cost of energy generation sources (e.g. coal, oil, gas) is a major contributor
 - all must be imported

from US Dept of Energy - Electric Power Monthly January 12, 2007 http://www.eia.doe.gov/cneaf/electricity/epm/table5_6_a.html
State-by-state rank values computed from data

NH Electricity Prices/Costs

National average cost of Electricity
8.83 cents per kilowatt hour


NH average cost of Electricity

13.53 cents per kilowatt hour

from US Dept of Energy - Electric Power Monthly January 12, 2007 www.eia.doe.gov/cneaf/electricity/epm/table5_6_a.html

• These electric rates permit Tidal Power to be cost competitive in NH – even before Renewable Energy Certificates are applied.

Three Types of Tidal Power: Dams, Free Current, Choke Point


Dams (Barrages)

Since the 11th century in England and France.

1775 Boston map shows a tide mill dam (now Causeway Street).

Operation: Let high tide into millpond

Wait for low tide

Release water through grist mill's water wheel

Tidal Barrage classic example


The La Rance dam mid '60s, St. Malo, France 2,362 feet long bulb turbines to right 4-lane highway on dam lock (at the left) 213 feet by 43 feet

from www.alternative-fuels.com/tidal.html

Another 1984 rim turbine example is in Annapolis Royal, Nova Scotia.


1960s to Present – Dams (Barrages)

- Operates like historical grist mills
- Pro powerful, reasonably simple
- Con 15% 20% capacity factor (outgoing tide only), expensive structure, obstructs navigation, sediment in basin, fish kill (typically rotate 600 700 rpm)


from RESLAB (Australia) website http://reslab.com.au/resfiles/tidal/text.html

Three turbine technologies used in Dams/Barrages


• Bulb Turbine


- Rim Turbine
- Tubular (Ducted)Turbine

from RESLAB (Australia) website http://reslab.com.au/resfiles/tidal/text.html


Ebb Flow Power from Barrage


Bi-Directional Ducted Turbine Output


Free Current Tidal Turbines 1990s to Present –


- Underwater Wind Farm with smaller blades and towers sticking out of water
- Pro less environmental impacts, slow turning
- Con may obstruct navigation

from RESLAB (Australia) website http://reslab.com.au/resfiles/tidal/text.html

Bi-Directional Turbine Output


The Power of Water


Picture from Lunar Energy website www.lunarenergy.co.uk/environment-benefits-full.htm

"Sea water is 832 times denser than air and a non-compressible medium, an 8 knot tidal current is the equivalent of a 390 km/hr wind."

(In other words, 242

(In other words, 242 miles per hour — the pressure of an

the pressure of an F4 tornado.)

Quote from Blue Energy, Canada website www.BluEnergy.com

Marine Current Turbine


Devon, UK coast
Operational
May 2003
Axial Tower
Turbine raised

Vane at rear causes unit to pivot – capturing both tides

for maintenance.


Marine Current Turbine


- 1 MW bidirectional version
- Above surface mast reduces servicing costs
- Blades rotate in opposite directions to reduce water pressure interaction

Real World Tidal Turbine Output


Two-knot "stall point" approx. 1 hour or more in free tidal current


CAPACITY FACTOR


TIDAL - FOSSIL FUEL COMBINATIONS


Bulb Turbines - Verdant Power mid-1990s to Present


- Free-flow underwater windmill (pivoting bottom-mount captures both tides)
- Pro No dams or fences, 45% Capacity Factor, low environmental impact, does not block navigation, slow turning (32-38 rpm), 7 - 10 cents/kWh in NYC
- Con Maintenance difficult

Verdant Power, 2

 Turbine servicing done from special motor barge


from Verdant Power (USA) website http://VerdantPower.com


Verdant Power, 3


from
Verdant
Power
(USA)
website
http://VerdantPower
com


Verdant Power, 4 New York's Roosevelt Island Tidal Energy (RITE) Project – 2003 onward


from Verdant Power (USA) website http://VerdantPower.com

Lunar Energy Ltd, UK


- Venturi-Ducted axial turbine
- Allows 40 degrees off-axis flow
- Ducts reduce interference with nearby turbines


from www.lunarenergy.co.uk

Submerged and Floating 'Kites'


Underwater Electric Kite twin axial turbines to be anchored to the bottom.

from http://uekus.com


Blue Power twin vertical-axis Davis Turbines in a free-floating array.

from http://www.bluenergy.com/technology.html

These need counter-rotating turbines to cancel torque applied to the generator.

Underwater Electric Kite


- Can be raised or lowered in current finding greatest velocity
- Housing acts as a venturi duct
- The supporting wires can be modified to shield the turbine from fish, aquatic birds and marine mammals.

The Two Applications to FERC


- Underwater Electric Kite Corp.
 - "Competitive" Application July 28, 2006
 - "Piscataqua Tidal Hydrokinetic Energy Project"
 - Two Permit Areas: 12 mW initial, 28 mW follow-on
 - 17 ft. diameter dual turbine units, 336.8 kW
 - 64% Capacity Factor

• New Hampshire Tidal Energy Co.

- Application March 28, 2006
- "Portsmouth Area Tidal Energy Project"
- Four Permit Areas
- 50 to 100 Tidal In Stream Conversion (TISEC) devices
 20 to 50 ft. diameter , 500 kW to 2 mW
- 80% Capacity Factor (target)


Source: FERC docket # 12722-000

UEK's Two Energy Field Siting Zones


Source: FERC docket # 12722-000 information superimposed onto map from FERC docket # 12264-000

NH Tidal Energy Co. Four Energy Field Siting Zones


Source: FERC docket # 12264-000

Other Bulb Turbine Variations


Similar features, but hangs from an above structure


from ee.ntu.edu.au/ntcer/projects/tidalpower/main.html


Ganged array of bulb turbines (also used for rim turbines)

from www.hydromatrix.at/

Choke Point Systems


1990s to Present – Tidal Fences (Blue Energy, Canada)


- Can use Cross-Axis Turbines (Daerrieus Turbine a.k.a. Davis Turbine shown) or arrays of bulb or rim axial turbines
- Pro less costly than dam,
 Davis Turbine generators above water,
 no silting, slower turning,
 35% 40% capacity factor (uses both tides)
- Con Above-water fence structure still expensive to build, obstructs navigation

Darrieus Turbine


Davis water turbine was adapted from Darrieus Turbine (windmill)


from www.bluenergy.com/technology.html


Gorlev Helical Turbine


- Horizontal or vertical axis
- Deployed in free stream
- Demonstration project Merrimack River 2005
- Arrayed turbines interact cannot closely space


Davis Turbine in Tidal Fence


- Vertical cross-axis turbine
- Generator and gearbox above water
- Possible improvement:
 Add open-air clearance
 above water surface to
 avoid ice and debris
- Duct structure eliminates interaction of adjacent turbines


Tidal Fence as Bridge


from http://www.bluenergy.com/technology.html

- Proposed by Blue Energy (Canada) for Tacoma Narrows, WA and San Juan Straits, Phillipines
- Proof-of-concept for Detroit-Windsor bridge over Detroit River (summer 2005)
- Pro avoids most costs of Tidal Fence (co-fund with bridge)
- Con obstructs
 navigation, vertical
 generator linkage may get
 hit by ice or debris

Lunar Energy Ltd, UK


- Venturi-Ducted axial turbine
- Side-by-side array under a bridge
- Allows 40 degrees off-axis flow
- Ducts reduce interference with nearby turbines
- Multiple hydraulic pumps can be connected into a single generator

from www.lunarenergy.co.uk

HydroVenturi Ltd, UK


Rochester Venturi nozzle operational Derby, England June, 2002


- No moving parts, all concrete
- Sucks in water or air
- Many can be tied into one turbine/generator on shore
- Might be permitted in navigation channels
- Works like venturi hose pump (at left)

Little Bay Bridges site


New bridge to be added between the existing two

Add New Bridge between Existing


Conceptual Cross-Section Widen to West Side


Add New Bridge Between Existing

Individual piers joined together into 200-foot-long ones


River Cross-Sections


- 8.9 square miles of water (5,696 acres) above bridge
- 1,290 Million Cubic Feet in tidal prism above bridge approximates the river channel volume below bridge
- Must pass through 23,000 square feet (approx 1/2 acre)

Current at Little Bay Bridges

- Two-knot "stall point" is less than 25 minutes
- Zero velocity seldom exceeds 10 minutes
- Can yield a capacity factor of around 60%


Tidal Fences or Turbine Arrays or Venturi Nozzles/Ducts


42